
Dublin City University
Participation in the VTT Track at TRECVid 2017

Haithem Afli2, Feiyan Hu1, Jinhua Du2, Daniel Cosgrove2,
Kevin McGuinness1, Noel E. O’Connor1,

Eric Arazo Sanchez1, Jiang Zhou1

and Alan F. Smeaton1∗.

1Insight Centre for Data Analytics,
Dublin City University, Dublin 9, Ireland

2ADAPT Centre for Digital Content Technology,
Dublin City University, Dublin 9, Ireland

Abstract

Dublin City University participated in the video-to-text caption generation task in
TRECVid and this paper describes the three approaches we took for our 4 submitted
runs. The first approach is based on extracting regularly-spaced keyframes from a video,
generating a text caption for each keyframe and then combining the keyframe captions
into a single caption. The second approach is based on detecting image crops from those
keyframes using saliency map to include as much of the attractive part of the image as
possible, generating a caption for each crop in each keyframe, and combining the captions
into one. The third approach is an end-to-end system, a true deep learning submission
based on MS-COCO, an externally available set of training captions. The paper presents
a description and the official results of each of the approaches.

1 Introduction

TRECVid is a long-running, global benchmarking activity for content-based operations on video.
Running annually since 2001, TRECVid’s goals are to promote open, shared evaluation on a range
of tasks [16]. A team of researchers from Dublin City University (the Insight and the ADAPT
Research Centres), combined to submit 4 runs in the video-to-text (VTT) caption-generation task
in the 2017 running of TRECVid. This task, described elsewhere in [1], requires participating
groups to generate natural language captions for more than 1,800 videos using no external
metadata, just an analysis of the video content

Our team participated in the VTT caption-generation task in TRECVid in the previous year
(2016) [11], where we submitted a single run. This was based on identifying 10 keyframes per video
(videos in 2016 averaged about 8s in duration, the same as in 2017) and for each keyframe we
ran over 1,000 pre-trained semantic concept detectors which detected various kinds of behaviour,

∗Contact author: alan.smeaton@dcu.ie


objects and locations using a VGG-16 deep CNN. We then used an open source image-to-caption
CNN-RNN toolkit called NeuralTalk2 to generate a caption for each keyframe and then we
combined the 10 image captions, linguistically, thus effectively using a decision-level approach.

One of our observations from last year’s submission was that we generated captions which
sometimes attended to the correct and sometimes the wrong object in the video/images and
the resulting description of the video was a poor match to the groundtruth provided by NIST.
Improving on this using image salience was one of our goals in this year’s participation.

2 Submitted Runs

This year we submitted 4 runs for evaluation, outlined as follows;
� Run 1: Decision-level approach, combination system with NeuralTalk2 implemented in pytorch;
� Run 2: Decision-level approach, combination system with NeuralTalk2 implemented in ten-
sorflow;

� Run 3: Cropping each of 10 keyframes into 10 crops based on image salience, generate
descriptors for each of the 10 crops from each of the 10 keyframes and use these as input to
a caption combination system with NeuralTalk2;

� Run 4: An end-to-end CNN-LSTM fine-tuned system.
We now introduce each of these in turn.

2.1 Approach 1: A Decision-Level System

Building on existing research conducted work in the areas of Computer Vision (CV) and Natural
Language Processing (NLP) as well as our own submission to the 2016 TRECVid VTT task,
we created a new decision level system based on the combination of different keyframe-generated
captions. The architecture of this is outlined in Figure 1.

2.1.1 Background: NeuralTalk2+

As we can see in Figure 1 an open sourced image-to-caption CNN-RNN toolkit – NeuralTalk2 –
was used in generating captions from the extracted images.1 NeuralTalk2 is written in Torch and
it is batched and runs on a GPU. It also supports CNN fine-tuning, which helps with improving
performance. NeuralTalk2 takes an image and predicts its sentence description with a Recurrent
Neural Network. Since we segmented the video into several static images, we generate one caption
for each image of the video as one of the candidates for the overall video caption.

We decided that while the NeuralTalk2 architecture was still suitable for our purposes, we
might benefit from changing the underlying implementation from Torch to a Python-based
system. We reasoned that more popular and modern frameworks would lend themselves to easier
improvement of the system.

Two alternate versions of NeuralTalk2 were submitted as TRECVid VTT runs, one written
in Pytorch 2 (run1) and the other in Tensorflow 3 (run2). Both were trained on the MS-COCO
dataset [10].

1https://github.com/karpathy/neuraltalk2
2NeuralTalk2 in PyTorch; https://github.com/routianluo/neuraltalk2.pytorch
3NeuralTalk2 in Tensorflow: https://github.com/routianluo/neuraltalk2-tensorflow


Figure 1: Architecture of our Decision-Level system

2.1.2 The Combination System

We ran the caption-generation application many times on sub-samples of the complete videos and
used the system combination technique drawn from speech recognition and machine translation
(MT) in which outputs from different systems are combined to generate a new final caption for sub-
mission [5]. The basic idea behind this is that a backbone will be selected based on a measure, such
as the Minimum Bayes Risk (MBR). Then, all other outputs (sub-video captions) will be aligned
against the backbone under a specific alignment metric, such as TER [17], Meteor [2]. Finally, a
best path search will be carried out to generate the final result, i.e. the final caption for submission.

During the process of searching for the best/combined caption, many features can be used
to improve the combination performance, such as the language model, posterior probability or
word confidence. We use a 5-gram language model in our experiments.


In our combination scheme, each video is split into multiple keyframes. Each keyframe is then
fed into the NeuralTalk2 system, and multiple image captions are generated and are regarded
as candidates for combination. The potential problem in current combination systems is that
in principle these individual images are different which will result in different captions. However,
the MT combination system is mainly based on a statistical method for managing different
translations coming from the same source sentence. Thus, in the image caption combination
task, we cannot produce a result which includes different objects from different images, but a
result with the objects which have high frequencies across all candidate captions. In future, we
plan to use the language generation method to combine candidates from different sources, i.e.
feeding all candidates into an end-to-end neural network with an attention mechanism so that
it can automatically select which objects need to be included in the output.

To build the combination system, we use an open source machine translation (MT) combination
toolkit: MEMT [7].4

2.1.3 Data for Language Modeling

The data used to train the language model includes:
� flickr30K: 158,915 sentences
� flickr8K: 40,460 sentences
� mrsVTT: 166,180 sentences
� MS-COCO Train: 415,795 sentences
� MS-COCO Val: 203,450 sentences
� UIUC Pascal Sentence: 4,997 sentences
� WMT MMT: 290,001 sentences
� flickr8k lemma: 40,460 sentences
We use KenLM [8] to build a 5-gram language model.

2.1.4 Data for tuning and testing the combination system

We randomly select sentences from the TRECVid 2016 data set 5 to build a development set
(devset) and a test set (testset). The devset includes 1,056 sentences, and the testset includes
1,057 sentences. Each video has two references.

2.2 Approach 2: Cropping keyframes

In submitted run1 and run2, we combined captions from 10 keyframes in each video to generate
the final caption. In this approach, the hypothesis is that some local characters of each keyframe
might not be captured while using a CNN to extract image feature representations. One way to
overcome this is to generate image crops from each keyframe so that some important local patches
can be captured and have a greater probability to contribute to the generation of final captions.
This approach is used in run3. In order to achieve this we automatically generate 10 crops for
each of the 10 keyframes for each video. Figure 2 shows an example of one keyframe and its
automatically generated crops. We can see that in the crops the vehicle is appearing repeatedly,
thus we can anticipate that in the combination system the corresponding concept should get
some important weight making it more likely to appear in the final aggregated video caption.

These are the steps we took in order to generate the crops in run3:
� From each video we use the same 10 keyframes as in run1 and run2. Saliency maps for each
keyframe are also generated using methods described in [12].

4https://github.com/kpu/MEMT.git
5The data set contains 200 videos as samples and 1,913 videos as the official test set.


